NOAA Satellite and Information Service Dr. Stephen Volz, Assistant Administrator ## on the cusp (of something) - Fig. 1. At the point in time that marks the beginning of something. e.g. The transistor was on the cusp of a new age in electronics. - 2. On the threshold or verge of a development or action. - 3. At the dividing line or border of two conditions or categories. McGraw-Hill Dictionary of American Idioms and Phrasal Verbs. © 2002 by The McGraw-Hill Companies, Inc. ## Weather Observations Have Seen Several Transitions | 1960 | 1980 | 2000 | 2020 | 2040 | |--|--|---|---|------| | Tiros-1 launch in April 1960. 48° inclination. Nimbus-1 launch in Aug. 1964. First infrared sensor. Tiros-9 launch in 1965. "Cartwheel configuration." First polar orbit. | NOAA-6 launch in June 1979. First AVHRR. NOAA-8 launch in March 1983. Physically larger and had more power than their predecessors | NOAA-15, 16, 17. Heavier and more microwave channels. NOAA-18, 19 Direct orbit insertion. JPSS next-gen development. NOAA + EUMETSAT IJPS agreement Nov. 19, 1998. | JPSS series operational. 22 channel imager. Next-gen CrIS and ATMS. | | | GOES-1 launch in 1975. | GOES-I (GOES-8) launch in 1994. GOES-I through –M. Three-axis stabilized. First independently operating sounder and imager. GOES-10 launched as onorbit spare. | GOES-N/O/P operational. Imager and Sounder with flexible scan control. GOES-R next-gen development. | GOES-R through –U
operational.
Next-gen ABI.
First lightning mapper
from GEO. | | ### NOAA's Observational Paradigm Has Been: Two Orbits, One Mission #### NOAA's Established LEO and GEO Platforms #### From Low Earth Orbit - The five (5) satellite combination of JPSS + Polar Follow-On (PFO) will establish NOAA's LEO coverage in the afternoon orbit well into the 2030s - Cooperative agreements with EUMETSAT and DMSP (near term) establishes the global polar constellation - From Geostationary Orbit - The GOES-R through –U series, following on the GOES-N/O/P series, provides the US continental coverage well into the 2030s - Cooperative agreements with EUMETSAT and JMA establishes the global geostationary constellation - Together, these platforms have and will form the backbone of our observing network for the coming decades - To which we will add measurements from other sources to improve our NWP performance ## Polar Flyout Chart ## **GOES Flyout Chart** #### Our Weather Observations Involve Much More than NOAA ## **Current Paradigm for NWP Data** ### What's Next?: Moving Beyond "Two Orbits" - We are broadening our "polar satellite" LEO perspective - Still have the core POES/JPSS satellites, through ~2038, but augmented with others - Cosmic-2 RO mission, 1st six satellites launching in 2016, 2nd six targeted for FY2019 - Earth Observing Nanosatellite Microwave (EON-MW) as an alternative microwave sounding approach - Smallsats or hosted payloads may also contribute - We may also broaden our GEO perspective - We will still have the GOES-R series, through ~2036, but may augment them with others - Alterative architectures, including hosted payload opportunities - Possibly to include alternative orbits, for arctic viewing for example - Increasingly, commercial possibilities may emerge to supply some of NOAA's data needs ### NOAA's Ongoing Commercial Discussions #### **NOAA Commercial Data Policy** Policy to guide the use of space-based commercial data and services to meet NOAA requirements #### **NESDIS Commercial Solutions Assessment Process** Defines NESDIS process for engaging with the commercial sector to leverage commercial solutions for space-based earth observation requirements Both are in review in the Administration, expected release 2015. ### **Future Data Sources** # What Community Changes Could Change Our Operating Paradigm? - Access to space - Data Quality, Ownership, Integration/Fusion - Satellite technologies # What Community Changes Could Change Our Operating Paradigm? # What Community Changes Could Change Our Operating Paradigm? # What Community Changes Will Change Our Operating Paradigm? ## on the cusp (of something) - Fig. 1. At the point in time that marks the beginning of something. - 2. On the threshold or verge of a development or action. - 3. At the dividing line or border of two conditions or categories. The "something" is often characterized by an explosion, such as of capabilities or opportunities, but an explosion nonetheless. Our challenge is to benefit from the explosion and not be destroyed by it.